NRC MOV Course Theory of Operation ## Theory of Operation of MOVs #### **Objectives** - Identify common valve types and their typical service applications. - Describe the mechanical components that make up rising-stem valves. - Describe the mechanical components that make up rotatingstem valves. - Describe the major electrical and mechanical components that make up common motor actuators. - Describe the electrical and manual modes of operation of motor actuators and trace the path of the rotational forces through the device. #### Introduction - An MOV is a combination of two separate devices, usually provided by two separate manufacturers. - Valve Assembly - a mechanical device to optimize a desired fluid control function, such as isolation or throttling. - Actuator - an electrical/mechanical device used to position a valve assembly from a remote location. - The basic parts of a valve assembly have common nomenclature regardless of the type of valve. - valve body, bonnet, disc (pressure boundary) - seat, stem, and yoke ## Valve Assembly Basic Parts ## Rising-Stem Valves - Rising-Stem Valves are those designs operated by pushing or pulling the valve stem. - The valve stems do not rotate. - The valve stems are threaded and matched to a stem nut to convert the rotational output of the actuator to linear movement of the valve stem. - Most common designs are gate and globe valves. #### Gate Valves - Gate valves are used to start or stop flow, but are not intended to regulate or throttle flow. - The name "gate" comes from the appearance of the disc in the flow stream. - Gate valves are most often found in flow isolation applications - Used at any system pressure - Common in large diameter, higher pressure piping systems. - Often have a closing safety function such as containment isolation or an opening safety function such as emergency core cooling. ## Typical Gate Valve **College of Engineering** ## Gate Valve Disc Designs - Gate valve discs may be parallel or wedge design. - Parallel discs have seating surfaces that are parallel to each other and perpendicular to the flow path. - Wedge discs have angled seating surfaces which form a "V" shape that wedges the disc between the seat rings. - Wedge discs can be solid, split, or flexible. - Gate valve discs typically provide seating on both the upstream and downstream seats. ## Gate Valve Wedge Discs #### Globe Valves - Globe valves are used to stop, start, and regulate fluid flow. - The name "globe" is derived from the shape of the disc which can be similar to a globe. - The disc more often looks more like a plug. - (can lead to confusion with true plug valves which are quarter-turn valves) - Globe valves can be designed so that, a large flow area is realized around the disc with small stem movement. - This allows a quick opening or closing function. - Globe valves and be designed so that the flow area gradually changes with stem movement. - This gives the globe valve good throttling ability for use in regulating flow. #### Globe Valve Orientation - Globe valves can be installed with flow over or under the disc. - Closing against the direction of the fluid flow (flow under disc) impedes closing but aids in opening the valve. - Closing in the same direction as the fluid flow (flow over disc) aids closing but impedes opening the valve. - This characteristic makes globe valves well suited for fail-open or fail-close valve applications ## Typical Globe Valve **College of Engineering** #### **Quarter-Turn Valves** - Quarter-turn valves are those designs operated by turning the valve stem 90 degrees. - Valve discs rotate with the valve stem to open or close the flow path. - Valve stems are driven directly by the rotational motion of the actuator. - Most common designs are ball, plug, and butterfly valves. ## Ball And Plug Valves - Ball and plug valves are used to stop or start fluid flow. - The names are derived from the shape of the disc which resembles a ball or a plug. - In the open position, the ball/plug provides an unobstructed flow path through the valve. - In the closed position, the ball/plug is turned 90 degrees, blocking the ports and stopping fluid flow. ## Ball And Plug Valves - Advantages: - Little resistance to operation - Differential pressure has little effect on operating loads - Quick opening and closing - Designed for any system pressure. - Disadvantages: - Higher cost - Rapid wear and corrosion of seats - Inability to regulate flow - Weight of the ball or plug in large diameter systems ## Typical Ball Valve **College of Engineering** ## Typical Plug Valve ## **Butterfly Valves** - Butterfly valves are used to stop, start, and regulate fluid flow. - The valve stem extends completely through the valve body. - The disc is a flat or slightly curved disc attached to the valve stem. - The disc is rotated 90 degrees about an axis at a right angle to fluid flow - The seats are typically a soft, resilient seat made of rubber or neoprene.. ## **Butterfly Valves** - In the fully open position, little resistance to flow exists and pressure loss is minimal. - In the fully closed position little seat leakage occurs provided the resilient seat is in good condition. - At intermediate positions, throttling of the fluid flow occurs although the flow regulating characteristics are not as good as that of globe valves. - Butterfly valves are used in low pressure systems, such as circulating water systems. - They are inexpensive and fairly easy to maintain. ## Typical Butterfly Valve #### Valve Actuators - The actuator operates the valve stem and disc assembly. - Actuators for valve assemblies can be - manual handwheels - manual levers - motor operators - pneumatic operators - hydraulic operators - solenoid - MOV Actuators used in US nuclear power plants are electro-mechanical devices, manufactured by - Limitorque - Rotork ## Limitorque SMB Actuators # Limitorque Actuator on a Typical Gate Valve ## Limitorque SMB Load Ratings | Type | Size | Nuclear | Commercial | Maximum | Max Threaded | |------|----------|---------------|---------------|------------|---------------| | | | Rating, ft-lb | Rating, ft-lb | Thrust, Ib | Stem Dia., in | | SMB | 000 | 90 | 120 | 8,000 | 1-3/8 | | SMB | 00 | 250 | 260 | 14,000 | 1-3/4 | | | | | | | | | SMB | 0 | 500 | 700 | 24,000 | 2-3/8 | | SMB | 1 | 850 | 1,100 | 45,000 | 2-7/8 | | SMB | 2 | 1,800 | 1,950 | 70,000 | 3-1/2 | | SMB | 3 | 4,200 | 4,500 | 140,000 | 5 | | SMB | 4 & 4T * | 7,500 | 8,300 | 250,000 | 5 | | SMB | 5 & 5T * | 20,000 | 20,000 | 500,000 | 6-1/4 | * The "T" in the size designation means a torque only application, no thrust capability. ## SMB Modes of Operation - Electrical operation has electrical control for actuator motion. The actuator and valve are protected by the torque switch. - Manual operation still has the indication, but the technician controls position. - The two modes are separated by a clutching mechanism which prevents simultaneous operation. #### SMB-00/000 Power Trains #### **Electric Power Train** ## Limitorque Actuator Gear Train ## SMB-000 Motor **College of Engineering** #### SMB Helical Gear Teeth Totals | SMB-000 | 45 | |---------|----| | SMB-00 | 65 | | SMB-0 | 72 | | SMB-1 | 72 | | SMB-2 | 70 | | SMB-3 | 60 | | SMB-4 | 72 | ## SMB-000 Exploded View #### SMB-000 Electric Power Train # SMB-000 Electric Power Train – Side View # SMB-000/00 Worm Shaft Gear Assembly #### SMB-000/00 Worm and Worm Gear **College of Engineering** #### SMB-000 Drive Sleeve #### SMB-000/00 Declutch Mechanism #### SMB-000 Actuator Drive Sleeve #### SMB-00 Actuator Drive Sleeve ## SMB-000/00 Drive Sleeve Exploded ## SMB-00 Top-Mounted Manual Power Train ## SMB-00 Side-Mounted Manual Power Train # SMB-000/00 Handwheel Worm Gear Assembly # SMB-000/00 Worm/Belleville Spring Pack Assembly ## SMB-000/00 Scissor Action Torque Switch TOP VIEW ## Modified Leaf and Knee Type Torque Switch #### SMB-000/00 Limit Switch ### SMB-000 Housing #### SMB/SB-0 thru -4 #### SMB-0 thru 4 Power Trains ## SMB/SB-0 thru –4 Electric Power Train ## SMB/SB-0 thru –4 Motor Pinion Arrangement **SMB-0 Motor Pinion Arrangement** ### SMB/SB-0 thru –4 Worm Shaft Clutch Gear Worm Shaft Clutch Gear **College of Engineering** ## SMB/SB-0 thru –4 Worm Shaft Exploded View ## SMB/SB-0 thru –4 Worm and Worm Gear ## SMB/SB-0 thru –4 Spring Pack Assembly #### SMB/SB-0 thru -4 Drive Sleeve **College of Engineering** ## SMB/SB-0 thru –4 Manual Power Train ## SMB/SB-0 thru -4 Handwheel Assembly NOTE: SMB-3 and SMB-4 have needle bearings located in the cartridge cap for the handwheel ## SMB/SB-0 thru –4 Worm Shaft Clutch ### SMB/SB-0 thru –4 Worm Shaft and Declutch Mechanism ## SMB/SB-0 thru –4 Declutch Mechanism ## SMB/SB-0 thru -4 Housing ### Limitorque SB Actuators # SB Belleville Spring Compensator Housing Cover Assembly ## SB Spring Compensator ## SB Belleville Spring Assembly With Bearing Cartridge ## SB Belleville Spring Assembly With Spring Cartridge ### SB Spring Compensators SB-0 4 Springs SB-1 14 Springs SB-2 5 Springs SB-3 10 Springs SB-4 4 Springs #### **HBC Actuator** ### HBC –0 Thru 3 Exploded View ## HBC –0 Thru 3 Operator Top and Side Views #### HBC -4 Thru 10 Actuator **College of Engineering** # Limitorque Lubrication ### Limitorque Lubrication - Lubrication of the actuator internals is critical to the proper and sustained operation of the equipment. - Reduces wear - Removes heat - Resists moisture - Major wear areas include - Bearings drive sleeve, spring pack, and worm shaft - Sliding surfaces drive sleeve splines, worm shaft splines, worm and worm gear teeth - Motor pinion and drive gear #### Limitorque Recommendations - For SMB and SB actuators - Not corrosive to steel gears, ball or roller bearings - Must contain an EP additive - No grit, abrasive or filler material - Suitable for the environmental temperature range - No separation at temperatures up to 300°F - Must not cause Buna-N or Viton to swell more than 8% - Good resistance to moisture - Good resistance to oxidation #### Recommended Lubricants - Exxon Nebula EP-0 for all units through SMB-4 - Prior to SMB/SB/SBD serial number 295809, Sun Oil Co. 50 – EP - For Nuclear service inside containment, Exxon Nebula EP-1 is the only qualified lubricant. - For limit switches, Beacon 325 or Mobil Mobilgrease 28 is used - Lubricants should never by mixed. #### **New Lubricants** - Exxon Mobil has discontinued the manufacture of Nebula EP greases. - Nuclear industry has identified the MOV Long Life grease for future use. - ANSI bench tests have satisfied the Limitorque recommendations for actuator lubrication. #### Rotork Actuators ## Rotork "A" Range Actuators ## Rotork "A" Range Actuator # Rotork Actuator Size and Output Torque Values Rotork "NA" type actuators are "A" Range actuators qualified for duty in nuclear power plants. | Torque, lb/ft at rpm | | | | | | | | | | |----------------------|------------------|----------|----------|----------|----------|----------|-----------|------------|------------| | Actuator | 50 Hz:
60 Hz: | 18
21 | 24
29 | 36
43 | 48
57 | 72
86 | 96
115 | 144
173 | 192
230 | | 7NA | | 25 | 25 | 23 | 20 | 20 | 16 | | | | 11NA | | 50 | 50 | 45 | 40 | 40 | 32 | | | | 14NA | | 120 | 120 | 100 | 80 | 80 | 60 | 45 | | | 16NA | | 225 | 225 | 190 | 150 | 150 | 110 | 80 | | | 30NA | | 400 | 400 | 375 | 300 | 300 | 240 | 190 | | | 40NA | | 750 | 750 | 625 | 500 | 500 | 400 | 300 | | | 70NA | | 1100 | 1100 | 950 | 750 | 750 | 550 | 475 | 400 | | 90NA | | 1500 | 1500 | 1250 | 1000 | 1000 | 750 | 640 | 540 | #### Rotork Actuator Assembly # Rotork Category 1 Actuator #### Rotork Stator Assembly # Rotork Torque Switch Mechanism #### Rotork Add-on Pak